

Discrete Linking Transitions for Superdeformed Bands in the A \approx 80 Region

C. J. Chiara, D. G. Sarantites, M. Montero, J. O'Brien, O. L. Pechenaya,
and W. Reviol, *Washington University*

R. M. Clark, P. Fallon, A. Görgen, A. O. Macchiavelli, and D. Ward,
Lawrence Berkeley National Laboratory

W. Satuła, *University of Warsaw*

Nuclei at the Limits
ANL, 26 July 2004

Introduction

Many SD bands known; few linked to ND states.

Without links, interpretations often based solely on measured $Q_t, J^{(2)}$ values.

With links, can compare $E_x, I^\pi, B(\sigma\lambda)$.

Also may provide insight on nature of decay from the SD to ND well.

Fission Isomers

B. Singh, R. Zywina, R.B.
Firestone, Nucl. Data Sheets 97,
241 (2002)

Motivation to study ^{84}Zr

- even-even nucleus → less complicated decay scheme
- found to be “central” (i.e., doubly SD magic) $A \approx 80$ SD nucleus [F. Lerma *et al.*, PRC **67**, 044310 (2003).]
- can be produced with significant cross section in chosen reaction....

Experimental details

- 140-MeV ^{32}S + 0.5-mg/cm² $^{58}\text{Ni} \rightarrow ^{84}\text{Zr} + \alpha 2\text{p}$
- Gammasphere [102 Ge detectors]
- Microball [95 CsI(Tl) detectors] for charged particle detection; $\varepsilon_{\text{p}} \approx 80\%$, $\varepsilon_{\alpha} \approx 70\%$
- Total of 2.2×10^9 events of fold 5 or higher over 6 days.

Double-gated spectra of ^{84}Zr links

Angular correlations of links

- sort $E_\gamma(\theta)$ — $E_\gamma(all)$ matrices
- gate on *all*, project θ -dependent spectra
- get peak areas at each θ , norm. by $\varepsilon(\theta, E_\gamma)$
- fit $W(\theta) = A_0 + A_2 P_2(\cos\theta) + A_4 P_4(\cos\theta)$

$$I_0^\pi = 25^-$$

Linking transition strengths

Use Doppler-shift attenuation method to get lifetime of SD1 25^- state:

- residual centroid shifts of SD1 transitions → best-fit Q_t of band [cf.: F. Lerma *et al.*, PRC **67**, 044310 (2003)]
- similarly, centroid shift of 4052-keV link (+ effective feeding) gives $\tau(25^-) \approx 20$ fs

Deduce transition strengths:

- $B(E1;4052) \sim 5 \times 10^{-6}$ W.u. [SD1 → ND1]
- $B(M1;3743) \leq 3 \times 10^{-4}$ W.u. [SD1 → ND2]
- $B(E1;3464) \sim 4 \times 10^{-6}$ W.u. [SD1 → ND3]

Compare with calculations
using Cranked Strutinsky +
Lipkin-Nogami pairing

$v5^2\pi5^1$ configuration
previously assigned to SD1
based on Q_t —now compare
 E_x , I^π as well:

- ✓ E_x (near ND-SD crossing)
- ✓ spin (except at alignments)
- ✓ parity

SD1 in ^{84}Zr has weak decays to ND states, similar to the $A=150,190$ SD bands.

- * T.Lauritsen, PRL88, 042501 (2002)
- † A.N.Wilson, PRL90, 142501 (2003)

Intensity profiles of SD bands

Intensity profiles of SD bands

^{84}Zr intensity falls off more rapidly.

Preliminary interpretation:
correlated with SD-ND barrier height?

All but ^{84}Zr calculated in K. Yoshida *et al.*, NPA**696**, 85 (2001) from fixed-spin potential surfaces.

^{84}Zr estimated from our fixed-frequency potential surfaces (transformation is underway).

Weak decay-out explored with several statistical models, e.g.:

- E.Vigezzi *et al.*, PLB**249**,163 (1990)
- J.-z.Gu and H.A.Weidenmüller, NPA**660**, 197 (1999)
- D.M.Cardamone *et al.*, PRL**91**, 102502 (2003)

Each relates Γ_S , Γ_N , d , F_S with spreading width Γ^\downarrow .

Get $\Gamma^\downarrow/\Gamma_S$ limit using GW approach (Γ_S itself unknown for ^{84}Zr SD1).

Compare ratio for ^{84}Zr with results in A.N.Wilson, Fusion03 conf. proc.:

nuclide	I^π	$\Gamma^\downarrow/\Gamma_S$	B(E1) [W.u.]
^{192}Pb	10^+	1.1×10^7	5×10^{-7}
	12^+	9.8×10^4	2×10^{-7}
^{194}Pb	8^+	2.0×10^4	2×10^{-8}
	10^+	3.3×10^3	5×10^{-8}
^{194}Hg	12^+	2.6×10^2	7×10^{-9}
^{152}Dy	28^+	6.0×10^2	2×10^{-6}
^{84}Zr	25^-	$> 4.4 \times 10^6$	5×10^{-6}

Summary

- “Full” characterization of a $A \approx 80$ SD band
 - ^{84}Zr SD1 first to be linked to ND states $\rightarrow E_x$ (several neighbors studied too—no luck!)
 - Angular correlations $\rightarrow I^\pi$
 - DSAM \rightarrow lifetimes/ Q_t $\rightarrow B(\sigma\lambda)$
- Results are consistent with CS-LN calculations for $\nu 5^2\pi 5^1$ configuration [esp. $E_x(I)$ in crossing region]
- $^{84}\text{Zr} \sim ^{152}\text{Dy}$ [spin, energy, $B(E1)$] and ^{192}Pb [$\Gamma^\downarrow/\Gamma_S$].
- “Unique” intensity profile *may* reflect more rapid change in barrier height (calculations in progress...).

C. J. Chiara, D. G. Sarantites, M. Montero, J. O'Brien, O. L. Pechenaya, and
W. Reviol, *Washington U.*

R. M. Clark, P. Fallon, A. Görgen, A. O. Macchiavelli, and D. Ward, *BNL*

Theoretical support from W. Satuła, *U. of Warsaw*

Thanks to A.N.Wilson (*ANU*) and R.J.Charity (*Wash.U.*)

Parting thought...

“You are the weakest link—goodbye!”